Key Instructional Shifts of the Common Core State Standards | English Language Arts/Literacy | | |---|---| | Building knowledge through content-rich nonfiction and informational texts | The standards address reading and writing across-the-curriculum that complement the content the standards in history/social studies, science, and technical subjects, thus offering new grounding in informational text and placing a premium on students building knowledge from that reading. In K-5, fulfilling the standards requires a 50-50 balance between informational and literary reading. The K-5 standards also strongly recommend that students build coherent general knowledge both within each year and across years. In 6-12, ELA classes place much greater attention to a specific category of informational text—literary nonfiction—than has been traditional. Part of the motivation behind the interdisciplinary approach to literacy in the standards is the established need | | | that most required reading in college and workforce training programs is informational in structure and challenging in content. | | Reading and writing grounded in evidence from text | Shifting away from today's emphasis on narrative writing (in response to de-contextualized prompts), the standards place a premium on students writing to sources, i.e., using evidence from texts to present careful analyses, well-defended claims, and clear information. Rather than asking students questions they can answer from their prior knowledge or experience, the standards expect students to answer questions that depend on their having actually read the text. | | | Likewise, the reading standards focus on students' ability to read closely and grasp information, arguments, ideas and details based on text evidence. Students should be able to answer a range of <i>text-dependent</i> questions, questions in which the answers require no information from outside the text, but instead require inferences based on careful attention to the text. | | Regular practice with complex text and its academic vocabulary | Rather than focusing solely on the skills of reading and writing, the standards highlight the growing complexity of the texts students must read to be ready for the demands of college and careers. The standards build a staircase of text complexity so that all students are ready for the demands of college- and career-level reading no later than the end of high school. Closely related to text complexity—and inextricably connected to reading comprehension—is a focus on academic vocabulary: words that appear in a variety of content areas (such as <i>ignite</i> and <i>commit</i>). | | Mathematics | | | Focus strongly where the Standards focus | Rather than racing to cover everything in today's mile-wide, inch-deep curriculum, teachers use the power of the eraser and significantly narrow and deepen the way time and energy is spent in the math classroom. They focus deeply on only those concepts that are emphasized in the standards so that students can gain strong foundational conceptual understanding, a high degree of procedural skill and fluency, and the ability to apply the math they know to solve problems inside and outside the math classroom. | | Coherence: think across grades, and link to major topics within grades | Thinking across grades: Instead of treating math in each grade as a series of disconnected topics, principals and teachers carefully connect the learning within and across grades so that, for example, fractions or multiplication develop across grade levels and students can build new understanding onto foundations built in previous years. Teachers can begin to count on deep conceptual understanding of core content and build on it. Each standard is not a new event, but an extension of previous learning. | | | Linking to major topics: Instead of allowing less important topics to detract from the focus of the grade, these topics are taught in relation to the grade level focus. For example, data displays are not an end in themselves but are always presented along with grade-level word problems. | | 3. Rigor: require conceptual understanding, procedural skill and fluency, and application with intensity. | Conceptual understanding: Teachers teach more than "how to get the answer" and support students' ability to access concepts from a number of perspectives so that students are able to see math as more than a set of mnemonics or discrete procedures. Students demonstrate deep conceptual understanding of core math concepts by solving short conceptual problems, applying math in new situations, and speaking about their understanding. | | | Procedural skill and fluency. Students are expected to have speed and accuracy in calculation. Teachers structure class time and/or homework time for students to practice core functions such as multiplication facts so that students are able to understand and manipulate more complex concepts. | | | Application: Students are expected to use math and choose the appropriate concept for application even when they are not prompted to do so. Teachers provide opportunities at all grade levels for students to apply math concepts in "real world" situations. Teachers in content areas outside of math, particularly science, ensure that students are using math – at all grade levels – to make meaning of and access content. |